SECURIST STASSIFICATION OF THIS PAGE REPORT DOCUMENTATION PAGE ī, 16. RESTRICTIVE MARKINGS ₹ 3 DISTRIBUTION/AVAILABILITY OF REPORT AD-A223 639 Approved for Public Release Distribution Unlimited 4 PERFORMING ORGANIZATION REPURS 5. MONITORING ORGANIZATION REPORT NUMB # 3 N0014-87-K-0529 6a. NAME OF PERFORMING ORGANIZATION 66 OFFICE SYMBOL 7a. NAME OF MONITORING ORGANIZATION (If applicable) Rutgers-The State University Office of Naval Research of New Jersey Dr. R. Schwartz 6c. ADDRESS (City, State, and ZIP Code) 7b. ADDRESS (City, State, and ZIP Code) Code 3854 Naval Weapons Center China Lake, CA 93555 Ba. NAME OF FUNDING/SPONSORING 86. OFFICE SYMBOL 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER ORGANIZATION (If applicable) Bc. ADDRESS (City, State, and ZIP Code) 10 SOURCE OF FUNDING NUMBERS WORK UNIT PROGRAM PROJECT ELEMENT NO. NO 11. TITLE (Include Security Classification) PMMA - Impregnated Silica Gels: Synthesis and Characterization 12. PERSONAL AUTHOR(S) B. Abramoff and L. C. Klein 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT FROM 1990 June 20 Technical 16. SUPPLEMENTARY NOTATION 17 COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) PMMA, for Mi me have ate improvated since >Gels, Sol Gil Process optical materials, organic de, FIELD GROUP SUB-GROUP mersi ABSTRACT (Continue on reverse if necessary and identify by block number) Shaped microporous silica has been prepared by a sol-gel process. The resulting silicas The outstanding feature of the PMMA-impregnated silica is its transparency. There is have 50% open porosity. The open porosity is filled by immersing the shapes in methyl methacrylate (MMA) and polymerizing with ultraviolet radiation. The fully impregnated silica is recovered in net shape, little loss from scattering because of the nanometer scale of the microstructure and the similarity in index of refraction for silica and PMMA. The flexure strength of the silica-PMMA composite has been measured in 4-point bending. The strength increases at slower strain rates in because the PMMA provides crack blunting. The composites can withstand thermal shocks up to about 150°C without losing strength. The thermal expansion coefficient for the range 0 to 150°C follows a mixing rule for 50% silica - 50% PMMA. While the mechanical behavior of the composite largely follows that of bulk PMMA, the microhardness is 3 to 5 times greater than for bulk PMMA. | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | 21. ABSTRACT SECURITY CLASSIFICATION | |--|--| | UNICLASSIFIED/UNLIMITED SAME AS APT OTIC USERS | | | 228 NAME OF RESPONSIBLE INDIVIDUAL | 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | <u> </u> | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted. All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAG #### Office of Naval Research Contract N00014-87-K-0529 Task No. 431a019 Technical Report No. 3 PMMA - Impregnated Silica Gels: Synthesis and Characterization bу Bennet Abramoff and Lisa C. Klein Prepared for Publication in the Proceedings SPIE Symposium: Sol-Gel Optics Rutgers-The State University of New Jersey Ceramics Department P.O. Box 909 Piscataway, NJ 08855-0909 June 20, 1990 Pictribution/ Assilability Codes Assilability Codes Assilability Codes Assilability Codes Production in whole or in part is permitted for any purpose of the United States of Government *This document has been approved for public release and sale; its distribution is unlimited PMMA - Impregnated Silica Gels: Synthesis and Characterization B. Abramoff# and L. C. Klein Rutgers-The State University of New Jersey Ceramics Department P.O. Box 909 Piscataway, NJ 08855-0909 #### ABSTRACT Shaped microporous silica has been prepared by a sol-gel process. The resulting silicas have 50% open porosity. The open porosity is filled by immersing the shapes in methyl methacrylate (MMA) and polymerizing with ultraviolet radiation. The fully impregnated silica is recovered in net shape. The outstanding feature of the PMMA-impregnated silica is its transparency. There is little loss from scattering because of the nanometer scale of the microstructure and the similarity in index of refraction for silica and PMMA. The flexure strength of the silica-PMMA composite has been measured in 4-point bending. The strength increases at slower strain rates because the PMMA provides crack blunting. The composites can withstand thermal shocks up to about 150°C without losing strength. The thermal expansion coefficient for the range 0 to 150°C follows a mixing rule for 50% silica - 50% PMMA. While the mechanical behavior of the composite largely follows that of bulk PMMA, the microhardness is 3 to 5 times greater than for bulk PMMA. ## 1.0 INTRODUCTION The sol-gel process has produced in recent years a number of interesting optical materials in both bulk and fiber form. The sol-gel process has also been used for optical waveguides on glass substrates. Another class of optical materials which uses the sol-gel process to prepare a microporous host is the class of gels doped with organic dyes. The organic molecules incorporated into gels include fluorescent dyes, laser dyes and non-linear optics. The inorganic hosts include alumina, titania-silica, aluminosilicates, zeolites, though primarily the host has been silica. In all of these cases, the host material needs to be transparent. In addition the host material must be environmentally stable. It has been found that silica gels are environmentally stable when impregnated with PMMA (polymethyl methacrylate) 10,11,12,13 and that the impregnated gels are also suitable hosts for organic molecules. 9,14 In most of these studies, 11,12,13 monolithic silica gels were infiltrated with MMA (monomer) following processing that involved catalysis with HF and firing to 800°C. After this treatment, the xerogels were 33% porous and had a median pore diameter of 10 nm. The porosity was infiltrated with monomer solution which polymerized in-situ. The resulting composites ^{*}Present Address: Code 3891, Naval Weapons Center, China Lake, CA 93555 consisted of two fully percolating phases, a silica matrix and an organic polymer impregnant. Silica/PMMA composites were used to encapsulate electro-optically active organic compounds such as 2-methyl-4-nitroaniline (MNA). Electro-optical DC Kerr Effect and solid state deuteron NMR measurements were made. In a comparison to conventional optical cells, silica/PMMA composites were found to have better optical quality and retained dimensional stability to about 90°C. The composites were abrasion resistant and could be machined to complex shapes. While the process described here is an interesting one for optical cells, it may also be a practical process for large scale windows once the process is simplified. When comparing sol-gel optics with conventional silica optics, the sol-gel process can hardly do better than duplicate the properties of conventional silica. However, when comparing silica/PMMA composites with bulk PMMA (Plexiglass M), the composite can have better properties in terms of resistance to rain erosion, solvent crazing and weathering. Improvements in these properties have not been quantified, but qualitatively it is safe to say that the composites do not suffer from loss of transparency under conditions where PMMA does. The objective of this study is to synthesize a silica/PMMA composite in the simplest way possible. Knowing that MMA readily adsorbs on acidic silica surfaces, ¹⁵ even silica gels without high temperature treatment are expected to fill with MMA. Once silica/PMMA composites are fully impregnated and rigid, mechanical, thermal and optical properties can be evaluated and the environmental stability can be assessed. #### 2.0 SYNTHESIS Silica gels were prepared from a solution of tetraethylorthosilicate (TEOS), distilled deionized water and ethanol. Equal volumes of distilled TEOS and ethanol were used. The molar ratio of water: TEOS was 16. The solution was catalyzed with 0.1 M HNO3 and was stirred for 30 minutes. Ten ml of the solution were poured into polystyrene tubes and capped. The solutions gelled while in an oven for 7 days at 50°C, followed by 10 days at 70°C. The tubes then were uncapped and samples were dried in lots of 100 at 50°C for 14 days. Xerogels were removed from the tubes and dried 2 more days at 50°C. Finally, the gels were outgassed 24 hours at 250°C to remove physically adsorbed species. A monomer solution of 1 g benzoyl peroxide (97%) catalyst per 100 ml MMA (methylmethacrylate, inhibited) was prepared (Aldrich Chemicals, Milwaukee, WI). After outgassing, each xerogel was immersed immediately in a borosilicate vial containing 11 ml of monomer solution (Figure 1a). The solution was allowed to infiltrate for 2 hours and then the sealed vials were subjected to 7 days of longwave UV illumination (Figure 1b) with a UV intensity of about 2000 micro W/cm². Once the PMMA was polymerized, the vials were cracked off and the PMMA surrounded silica gels were treated at 200°C in a mechanical convection oven for 30 minutes (Figure 1c). This is a temperature about 100° above the glass transition temperature of bulk PMMA and is also high enough to promote a moderate rate of depolymerization. This treatment turned the thick PMMA shell rubbery so that it could be peeled off by hand to recover net shape PMMA/silica gel composites (Figure 1d). As Figure 1 is intended to show, the samples are roughly cylindrical. The diameter at the center of the composites is 5.60 mm and the length is about 33 mm. Klain According to nitrogen sorption analysis of the outgassed silica before infiltration, the surface area of the matrix is 900 m²/g, and the porosity is almost completely microporous (less than 2.0 nm in diameter) and cylindrical in shape. The skeletal density is about 2.27 g/cm³, and the open porosity is 52.5%. Following infiltration and polymerization, the composite is close to theoretical density calculated by a mixing rule. The total weight gain during infiltration followed by polymerization is 50%. The density of the composite is 1.60 g/cm³. ### 3.0 TRANSPARENCY Optical transmission was measured on a Perkin-Elmer Lambda 9 UV-VIS-NIR spectrophotometer. Rods of outgassed silica xerogel, silica-PMMA composite, and PMMA of 10 mm length were cut or ground to length on a diamond saw, briefly hand ground dry on 600 grit abrasive paper, and polished with 1 micron diamond paste. Samples were mounted on a mask with a 4 mm aperture and the reference beam was obscured by a similar mask. Scan parameters included a slit width of 2 nm, a scan speed of 480 nm/min, and a response time of 0.5 sec. Automatic background correction was employed. The transmission curves were recorded and compared to see any changes in transparency. The silica gel, PMMA and the composite were largely transparent over the range 380-800 nm. The transmission curves are shown in Figure 2. Transmission is highest in PMMA alone. Lower transmission is seen in the silica gel which may be the result of scattering from a few large pores. The transmission for the composite is nearly identical to the transmission for silica gel despite the difference in handbook values for index of refraction, 1.46 for silica and 1.49 for PMMA. ### 4.0 MECHANICAL PROPERTIES: STRENGTH AND MICROHARDNESS Strength measurements were made by the four point flexure technique. The flexure fixture had a support span of 2.540 cm (1.000") and a load span of 1.270 cm (0.500"). A gear driven Instron materials testing machine with a 1000 lb load cell was used. Crosshead speeds were between .05 cm/min (0.02"/min) and 5.08 cm/min (2.0"/min). A rapid strain rate was necessary to prevent plastic deformation in bulk PMMA. Composite samples were measured after exposure to ambient conditions. Water adsorption in composites corresponded to an increase in weight of 1.8% while in PMMA it was only on the order of .1%. Sample test sets numbered 20 for silica/PMMA composites and PMMA. Table 1 lists the strengths of silica-PMMA composites at the various strain rates. The distributions of Table 1 are illustrated in Figure 3. The strength distributions are represented by a two parameter Weibull analysis. At the highest strain rate estimated to be 3 x 10⁻²/sec, composites had a mean strength of about 30 MPa. Upon decreasing the strain rate by one decade, to 3 x 10⁻³/sec, the mean strength increased to about 100 MPa. Strength then remained about the same as strain rate was twice again decreased by one decade. The dramatic increase in flexure strength upon decrease of strain rate from 3 x 10⁻²/sec to 3 x 10⁻³/sec, likely is due to the "brittle-ductile" transition of the polymer phase. In polymers, both brittle and ductile fracture involve plastic deformation. In thermoplastics such as PMMA, brittle fracture is characterized by localized crazing and localized volume increase. Ductile behavior is characterized by constant volume shear yielding in the bulk and also by crack tip blunting. The brittle and ductile mechanisms are competitive but not mutually exclusive. The apparent brittle-ductile transition of the silica-PMMA composite results in higher strength for the composites at low and moderate strain rates. The reason for this may be crack blunting and shear yielding of the PMMA, which reduces the stress at the crack tip, thereby increasing flexure strength. In comparison, pure PMMA had a mean strength of about 120 MPa when PMMA was measured at the highest strain rate. At this strain rate of 3 x $10^{-2}/\text{sec}$, bulk plastic deformation was avoided. However, PMMA rods fractured at a strain rate of 3 x $10^{-4}/\text{sec}$ were observed to be permanently bent. The strengthening mechanism for the PMMA in the composite is no longer evident when strengths were measured at 400°C . Apparently, the decrease in stiffness of the MMA at elevated temperature diminishes its ability to provide crack blunting. Vickers hardness was measured on a Zwick 3212.00 hardness tester. Test parameters included an impact speed of 0.3 mm/sec, an indent time of 30 sec, and a load of 1.0 kg. All samples were left in rod shape and were rested on a V-block. The values as determined by the Zwick computer were corrected for cylindrical surfaces. The number of samples per test was 10 and each sample was indented once. Table 2 summarizes the results of hardness tests. Bulk PMMA exhibited the lowest hardness. Porous xerogels were more than twice as hard as PMMA. The silica-PMMA composites were by far the hardest. Table 1: Strengths of Silica-PMMA Composites vs Strain Rate | Strain Rate (sec-1) | Strength
(MPa) | Weibull
m | Parameter R ² | |----------------------|-------------------|--------------|--------------------------| | 7 | | | | | 3 x 10 ⁻² | 34 +/-2 | 3.2 | .94 | | 4 | | | | | 3 x 10 ⁻³ | 96 +/- 5 | 4.6 | .95 | | | | 1 | | | 3×10^{-4} | 99 +/-5 | 4.7 | .96 | | - 10=5 | | b. b. | | | 3 x 10 ⁻⁵ | 93 +/- 5 | 4.4 | •97 | Table 2: Vicker's Hardness | Material | Vicker's Hardness (MPa) | |--------------------------------|-------------------------| | | | | PMMA | 152 +/- 1 | | Silica Xerogel, exposed | 355 +/- 3 | | Silica Xerogel, fresh | 413 +/- 2 | | Silica-PMMA composite, exposed | 881 +/-11 | | Silica-PMMA composite, fresh | 988 +/- 8 | # 5.0 THERMOMECHANICAL PROPERTIES: THERMAL SHOCK AND THERMAL EXPANSION The resistance of PMMA-silica composites to thermal shock damage was evaluated qualitatively and quantitatively. Samples were heated in a mechanical convection oven and then quenched in ice-water to give shocks corresponding to between 75 and 200°C. The frequency of damage visible to the naked eye was then recorded and flexure strength was measured at a crosshead speed of 0.0508 cm/min (0.02"/min). Damage was observed with the unaided eye at a temperature difference of 90°C or greater. At a temperature difference of 150°C and above, all samples appeared damaged. The damage was in the form of cracks that extended throughout the bulk of the sample. The number of cracks observed increased with increasing temperature difference, though all samples retained their overall shape. The mean flexure strengths for each set of 5 samples is plotted on Figure 4 vs temperature difference. Strength dropped sharply for a temperature difference of 150°C or greater. In total, 24 of the 50 samples survived the ice water quench test without visible damage. Thermal analysis was performed on the Perkin-Elmer Series 7 Thermal Analysis System. A heating rate of 10°C was used in all tests and temperature was varied from -25 to 200°C. Coefficient of thermal expansion was calculated by the Perkin-Elmer software. Thermal mechanical analysis in flowing helium was performed on 7 mm long rods of silica-PMMA composite. A probe load of 100 mN was used. The trace is shown in Figure 5. The mean thermal expansion coefficient is $3.6 \times 10^{-5}/^{\circ}$ C, where the expansion coefficient for bulk silica is 5×10^{-7} and that for bulk PMMA is 7×10^{-5} . The composite was cycled without any apparent damage. ## 6.0 SUMMARY In summary, the synthesis of silica-PMMA composites has been simplified and carried out in large quantities. The benefit of the PMMA impregnant on the silica xerogel is to render it less sensitive to moisture. The improvement of environmental stability by PMMA impregnation is quite evident even before intentional application of stress. While porous xerogels typically exhibit limited shelf life due to the stresses caused by adsorption and desorption of water, composites in the open remain intact even after years of exposure. Only composites that are intentionally scratched exhibit a shelf life short enough to be observed. The mechanical properties, flexure strengths and hardness have been evaluated. Overall, the mechanical behavior of the composite is more like that of bulk PMMA than bulk silica except that the hardness is much higher than bulk PMMA. The thermomechanical properties have been evaluated. Despite a large thermal expansion mismatch, the composite expanded and contracted without disruption. The maximum exposure temperature for the composite is recommended to be no higher than about 100° C for extended periods of time. Preferably, the composite would only see service at room temperature to -50°C. Finally, the composite material is transparent in the visible range so its use as a window is conceivable. ### 7.0 ACKNOWLEDGEMENT The financial support of the Office of Naval Research under Contract N00014-87-K-0529 is greatly appreciated. #### 8.0 REFERENCES - 1. L. L. Hench, S. H. Wang, J. L. Nogues, "Gel-silica optics," SPIE 878, 76-85 (1988). - 2. K. Kamiya, T. Yoko, H. Suzuki, "Hydrolysis-condensation reaction of tetraethyl orthosilicate (TEOS) for glass fiber-drawing," J. Non-Cryst. Solids 93. 407-414 (1987). - 3. R. V. Ramaswamy, T. Chia, R. Srivastava, A. Miliou and J. West, "Gel silica waveguides," SPIE 878 86-93 (1988). - 4. Y. Kobayashi, Y. Imai, Y. Kurokawa, "Preparation of transparent alumina film doped with organic dye by the sol-gel process," J. Mat. Sci. Lett., 7 1148-1150 (1988). - 5. D. Avnir, V. Kaufman, R. Reisfeld, "Organic fluorescent dyes trapped in silica and silica-titania thin films by the sol-gel method. Photophysical, film and cage properties, J. Non-Cryst. Solids 74 395-406 (1985). - 6. J. C. Pouxviel, B. Dunn and J. I. Zink, "Fluorescence study of aluminosilicate sols and gels doped with hydroxy trisulfonated pyrene," J. Phys. Chem. 93 2134-2139 (1989). - 7. S. D. Cox, T. E. Gier, G. D. Stucky and J. Bierlein, "Inclusion tuning of nonlinear optical materials: Switching the SHG of p-nitroaniline and z-methyl-pnitroaniline with molecular sieve hosts," J. Am. Chem. Soc. 110 2986-2987 (1988). - 8. H. Nasu and J. D. Mackenzie, "Nonlinear optical properties of glasses and glass-or gel-based composites," Optical Engineering 26 102-106 (1987). - 9. E. J. A. Pope and J. D. Mackenzie, "Incorporation of organic dyes in polymer/oxide composites," MRS Bull. 12 March/May, 29-31 (1987). - 10. B. Abramoff and L. C. Klein, "Mechanical behavior of PMMA-impregnated silica gels," 4th Int. Ultrastructure Conference, Tucson, AZ, February 19-24, 1989. - 11. E. J. A. Pope and J. D. Mackenzie, "Oxide non-oxide composites by sol-gel," in Better Ceramics through Chemistry II, C. J. Brinker, D. E. Clark, and D. R. Ulrich, Materials Research Society, Pittsburgh, PA 73 809-814 (1986). - 12. E. J. A. Pope and J. D. Mackenzie, "Novel composite materials for space struc- - tures and systems," 32nd International SAMPE Symposium, 760-771 (1987). 13. E. J. A. Pope, M. Asami and J. D. Mackenzie," Transparent silica gel-PMMA composites," J. Mater. Res., 4 1018-1026 (1989). - 14. T. M. Che, R. V. Carney, G. Khanarian, R. A. Keosiuan, and M. Borzo, "Electooptical DC Kerr effects and solid state deuteron NMR studies of stable gel-derived glass-organic polymer composites," J. Non-Cryst. Solids, 102 280-287 (1988). - 15. D. L. Allara, Z. Wang and C. G. Pantano, "Characterization of organic adsorbates on model glass surfaces," J. Non-Cryst. Solids 120 93-101 (1990). - 16. L. C. Klein, T. A. Gallo and G. J. Garvey, "Densification of monolithic xerogels below 1000°C," J. Non-Cryst. Solids 63 23-33 (1984). - 17. S. B. Batdorf, "Fundamentals of the statistical theory of fracture," Fracture Mechanics of Ceramics: Vol. 3, Flaws and Testing, eds. R. C. Bradt, D. P. H. Hasselman, and F. F. Lange, Plenum Press, New York, 1978, pp. 1-30. - A. J. Kinloch and R. J. Young, Fracture Behavior of Polymers, Applied Science, Essex, 1983, pp. 33-36, 107, 139. Figure 1: Schematic of the synthesis of silica/PMMA composites Figure 2: Percent of incident radiation transmitted for 10 mm thick samples 7 Figure 3: Strength distributions for 4 strain rates in silica/PMMA composites Figure 4: Flexure strength of samples after being subjected to thermal shock Figure 5: Thermomechanical analysis used to determine thermal expansion coefficient for silica/PMMA composite over the range 0 to 200°C